General #### Guideline Title Neck pain: revision 2017. # Bibliographic Source(s) Blanpied PR, Gross AR, Elliott JM, Devaney LL, Clewley D, Walton DM, Sparks C, Robertson EK. Neck pain: revision 2017. J Orthop Sports Phys Ther. 2017 Jul;47(7):A1-A83. [247 references] PubMed #### Guideline Status This is the current release of the guideline. This guideline updates a previous version: Childs JD, Cleland JA, Elliott JM, Teyhen DS, Wainner RS, Whitman JM, Sopky BJ, Godges JJ, Flynn TW, American Physical Therapy Association. Neck pain: clinical practice guidelines linked to the International Classification of Functioning, Disability, and Health from the Orthopaedic Section of the American Physical Therapy Association. J Orthop Sports Phys Ther. 2008 Sep;38(9):A1-34. [185 references] This guideline meets NGC's 2013 (revised) inclusion criteria. # **NEATS** Assessment National Guideline Clearinghouse (NGC) has assessed this guideline's adherence to standards of trustworthiness, derived from the Institute of Medicine's report Clinical Practice Guidelines We Can Trust. Poor Fair Good FIFE Very Good FIFE Excellent | Assessment | Standard of Trustworthiness | |------------|---| | | | | NO | Disclosure of Guideline Funding Source | | | | | | Disclosure and Management of Financial Conflict of Interests | | | | | | Guideline Development Group Composition | | UNKNOWN | Multidisciplinary Group | | UNKNOWN | Methodologist Involvement | | | Patient and Public Perspectives | | | | | | Use of a Systematic Review of Evidence | | | Search Strategy | | | Study Selection | | 11111 | Synthesis of Evidence | | | | | | Evidence Foundations for and Rating Strength of Recommendations | | 11111 | Grading the Quality or Strength of Evidence | | | Benefits and Harms of Recommendations | |---|--| | | Evidence Summary Supporting Recommendations | | | Rating the Strength of Recommendations | | ш | Specific and Unambiguous Articulation of Recommendations | | | External Review | | | Updating | # Recommendations # Major Recommendations Levels of evidence (I-V) and grades of recommendation (A-F) are defined at the end of the "Major Recommendations" field. Note: These recommendations and clinical practice guidelines are based on the scientific literature published prior to August 2016. #### Pathoanatomical Features/Differential Diagnosis Clinicians should perform assessments and identify clinical findings in patients with neck pain to determine the potential for the presence of serious pathology (e.g., infection, cancer, cardiac involvement, arterial insufficiency, upper cervical ligamentous insufficiency, unexplained cranial nerve dysfunction or fracture), and refer for consultation as indicated. (Grade of Recommendation: A) #### **Imaging** Clinicians should utilize existing guidelines and appropriateness criteria in clinical decision making regarding referral or consultation for imaging studies for traumatic and nontraumatic neck pain in the acute and chronic stages. (Grade of Recommendation: A) #### Examination #### Outcome Measures Clinicians should use validated self-report questionnaires for patients with neck pain, to identify a patient's baseline status and to monitor changes relative to pain, function, disability, and psychosocial functioning. (Grade of Recommendation: A) #### Activity Limitations and Participation Measures Clinicians should utilize easily reproducible activity limitation and participation restriction measures associated with the patient's neck pain to assess the changes in the patient's level of function over the episode of care. (Grade of Recommendation: F) #### Physical Impairment Measures When evaluating a patient with neck pain over an episode of care, clinicians should include assessments of impairments of body function that can establish baselines, monitor changes over time, and be helpful in clinical decision making to rule in or rule out (1) neck pain with mobility deficits, including cervical active range of motion (ROM), the cervical flexion-rotation test, and cervical and thoracic segmental mobility tests; (2) neck pain with headache, including cervical active ROM, the cervical flexion-rotation test, and upper cervical segmental mobility testing; (3) neck pain with radiating pain, including neurodynamic testing, Spurling's test, the distraction test, and the Valsalva test; and (4) neck pain with movement coordination impairments, including cranial cervical flexion and neck flexor muscle endurance tests. Clinicians should include algometric assessment of pressure pain threshold for classifying pain. (Grade of Recommendation: B) #### **Diagnosis/Classification** Clinicians should use motion limitations in the cervical and upper thoracic regions, presence of cervicogenic headache, history of trauma, and referred or radiating pain into an upper extremity as useful clinical findings for classifying a patient with neck pain into the following categories: Neck pain with mobility deficits Neck pain with movement coordination impairments (including whiplash-associated disorder [WAD]) Neck pain with headaches (cervicogenic headache) Neck pain with radiating pain (radicular) (Grade of Recommendation: C) #### <u>Interventions</u> Neck Pain with Mobility Deficits #### Acute For patients with acute neck pain with mobility deficits: Clinicians should provide thoracic manipulation, a program of neck ROM exercises, and scapulothoracic and upper extremity strengthening to enhance program adherence. (Grade of Recommendation: B) Clinicians may provide cervical manipulation and/or mobilization. (Grade of Recommendation: C) Subacute For patients with subacute neck pain with mobility deficits: Clinicians should provide neck and shoulder girdle endurance exercises. (Grade of Recommendation: B) Clinicians may provide thoracic manipulation and cervical manipulation and/or mobilization. (Grade of Recommendation: C) Chronic For patients with chronic neck pain with mobility deficits: Clinicians should provide a multimodal approach of the following: Thoracic manipulation and cervical manipulation or mobilization Mixed exercise for cervical/scapulothoracic regions: neuromuscular exercise (e.g., coordination, proprioception, and postural training), stretching, strengthening, endurance training, aerobic conditioning, and cognitive affective elements Dry needling, laser, or intermittent mechanical/manual traction (Grade of Recommendation: B) Clinicians may provide neck, shoulder girdle, and trunk endurance exercise approaches and patient education and counseling strategies that promote an active lifestyle and address cognitive and affective factors. (Grade of Recommendation: C) Neck Pain with Movement Coordination Impairments Acute For patients with acute neck pain with movement coordination impairments (including WAD): Clinicians should provide the following: Education of the patient to Return to normal, nonprovocative preaccident activities as soon as possible Minimize use of a cervical collar Perform postural and mobility exercises to decrease pain and increase ROM Reassurance to the patient that recovery is expected to occur within the first 2 to 3 months. (Grade of Recommendation: B) Clinicians should provide a multimodal intervention approach including manual mobilization techniques plus exercise (e.g., strengthening, endurance, flexibility, postural, coordination, aerobic, and functional exercises) for those patients expected to experience a moderate to slow recovery with persistent impairments. (Grade of Recommendation: B) Clinicians may provide the following for patients whose condition is perceived to be at low risk of progressing toward chronicity: A single session consisting of early advice, exercise instruction, and education A comprehensive exercise program (including strength and/or endurance with/without coordination exercises) Transcutaneous electrical nerve stimulation (TENS) (Grade of Recommendation: C) Clinicians should monitor recovery status in an attempt to identify those patients experiencing delayed recovery who may need more intensive rehabilitation and an early pain education program. (Grade of Recommendation: F) Chronic For patients with chronic neck pain with movement coordination impairments (including WAD): Clinicians may provide the following: Patient education and advice focusing on assurance, encouragement, prognosis, and pain management Mobilization combined with an individualized, progressive submaximal exercise program including cervicothoracic strengthening, endurance, flexibility, and coordination, using principles of cognitive behavioral therapy TENS (Grade of Recommendation: C) Neck Pain with Headaches Acute For patients with acute neck pain with headache: Clinicians should provide supervised instruction in active mobility exercise. (Grade of Recommendation: B) Clinicians may provide C1-2 self-sustained natural apophyseal glide (self-SNAG) exercise. (Grade of Recommendation: C) #### Subacute For patients with subacute neck pain with headache: Clinicians should provide cervical manipulation and mobilization. (Grade of Recommendation: B) Clinicians may provide C1-2 self-SNAG exercise. (Grade of Recommendation: C) #### Chronic For patients with chronic neck pain with headache: Clinicians should provide cervical or cervicothoracic manipulation or mobilizations combined with shoulder girdle and neck stretching, strengthening, and endurance exercise. (Grade of Recommendation: B) Neck Pain with Radiating Pain #### Acute For patients with acute neck pain with radiating pain: Clinicians may provide mobilizing and stabilizing exercises, laser, and short-term use of a cervical collar. (Grade of Recommendation: C) #### Chronic For patients with chronic neck pain with radiating pain: Clinicians should provide mechanical intermittent cervical traction, combined with other interventions such as
stretching and strengthening exercise plus cervical and thoracic mobilization/ manipulation. (Grade of Recommendation: B) Clinicians should provide education and counseling to encourage participation in occupational and exercise activities. (Grade of Recommendation: B) #### **Definitions** Levels of Evidence* | Level | Intervention/Prevention | Pathoanatomic/Risk/Clinical
Course/Prognosis/Differential
Diagnosis | Diagnosis/Diagnostic
Accuracy | Prevalence of
Condition/Disorder | Exam/Outcomes | |-------|---|---|---|--|---| | I | High-quality SR [†]
containing consistent
findings from multiple
high-quality primary
sources [‡] | SR of prospective cohort
studies
High-quality prospective
cohort study [§] | SR of high-
quality
diagnostic
studies
High-quality
diagnostic
study ^â ° with
validation | SR, high-
quality cross-
sectional
studies
High-quality
cross-sectional
study¶ | SR of prospective cohort studies High-quality prospective cohort study | | II | High- or acceptable- quality SR containing mostly consistent findings from generally high- quality primary sources, or Consistent findings from at least 1 high- quality large (n>100 in each arm) randomized controlled trial (RCT), or Consistent findings from more than 1 small, high-quality RCT | SR of retrospective cohort study Lower-quality prospective cohort study High-quality retrospective cohort study Consecutive cohort Outcomes study or ecological study | SR of exploratory diagnostic studies or consecutive cohort studies High-quality exploratory diagnostic studies Consecutive retrospective cohort | SR of studies that allows relevant estimate Lower-quality cross-sectional study | SR of lower-
quality
prospective
cohort
studies
Lower-
quality
prospective
cohort study | | III | High- or acceptable-
quality SR containing
mostly consistent
findings from
moderate primary
sources, or
Mostly consistent
findings from 1 high-
quality RCT or more
than 1 moderate-
quality RCT | Lower-quality retrospective
cohort study
High-quality cross-
sectional study
Case-control study | Lower-quality exploratory diagnostic studies Nonconsecutive retrospective cohort | Local nonrandom
study | High-quality
cross-sectional
study | | IV | High- or acceptable-
quality SR where
higher-quality
primary sources tend
to favor a clear
direction, or | Case series | Case-control study | | Lower-quality
cross-sectional
study | | Level | Intervention of the first in the from case-control studies or retrospective | Pathoanatomic/Risk/Clinical
Course/Prognosis/Differential
Diagnosis | Diagnosis/Diagnostic
Accuracy | Prevalence of
Condition/Disorder | Exam/Outcomes | |-------|--|---|----------------------------------|-------------------------------------|---------------------------| | | studies, or inconsistent findings from RCTs where the higher-quality trials tend to favor a clear direction (even when lower-quality trials favor the opposite), or Consensus statements from content experts | | | | | | V | Inconsistent evidence drawn from a low-rated (score of 5 or below on AMSTAR or SIGN scales) SR that may indicate the balance of evidence favoring one direction but with very low confidence, regardless of the quality of the primary sources, or Case series or individual expert opinion, or direct or indirect evidence from physiology, bench research, or theoretical constructs | Individual expert opinion | Individual expert opinion | Individual expert opinion | Individual expert opinion | Abbreviations: AMSTAR, Assessment of Multiple Systematic Reviews; RCT, randomized clinical trial; SIGN, Scottish Intercollegiate Guidelines Network; SR, systematic review. ## Method of Assigning Confidence to Recommendations | Grade | Strength of Evidence | Evidence Basis of Strength Assignment | | | |-------|-----------------------------------|--|--|--| | А | Strong | One or more level I systematic reviews support the recommendation, providing evidence for a strong magnitude of effect | | | | В | Moderate | One or more level II systematic reviews or a preponderance of level III systematic reviews or studies support the recommendation, providing evidence for a mild to moderate magnitude of effect | | | | С | Weak | One or more level III systematic reviews or a preponderance of level IV evidence supports the recommendation, providing minimal evidence of effect | | | | D | Conflicting | Higher-quality studies conducted on this topic disagree with respect to their conclusions and effect. The recommendation is based on these conflicting studies | | | | Е | Theoretical/foundational evidence | A preponderance of evidence from animal or cadaver studies, from conceptual models or principles, or from basic sciences or bench research supports this recommendation, providing theoretical/foundational evidence of effect | | | | F | Expert opinion | Best practice to achieve a beneficial effect and/or minimize a harmful effect, based on the clinical experience of the guidelines development team | | | # Clinical Algorithm(s) An algorithm titled "Imaging Conditions for Suspected Spine Trauma from the American College of Radiology Appropriateness Criteria" is provided in the original guideline document. # Scope # Disease/Condition(s) Neck pain ^{*}Adapted from Phillips B, Ball C, Sackett D, et al. Oxford Centre for Evidence-based Medicine - Levels of Evidence (March 2009). Available at: http://www.cebm.net/index.aspx? ^{*}Quality of the primary sources was calibrated to "high," "moderate," "low," and "very low" levels. Results from very low-quality primary sources were not used. §Quality cohort study includes greater than 80% follow-up. â•'High-quality diagnostic study includes consistently applied reference standard and blinding. [¶]High-quality prevalence study is a cross-sectional study that uses a local and current random sample or censuses. #### **Guideline Category** Diagnosis Evaluation Management Treatment ### Clinical Specialty Family Practice Neurology Physical Medicine and Rehabilitation Radiology Rheumatology Sports Medicine #### Intended Users Health Care Providers **Physical Therapists** Physician Assistants Physicians Students ## Guideline Objective(s) - To describe evidence-based physical therapy practice including diagnosis, prognosis, intervention, and assessment of outcome for musculoskeletal disorders commonly managed by orthopaedic physical therapists - To classify and define common musculoskeletal conditions using the World Health Organization's terminology related to impairments of body function and body structure, activity limitations, and participation restrictions - To identify interventions supported by current best evidence to address impairments of body function and structure, activity limitations, and participation restrictions associated with common musculoskeletal conditions - To identify appropriate outcome measures to assess changes resulting from physical therapy interventions in body function and structure as well as in activity and participation of the individual - To provide a description of the practice of orthopaedic physical therapists to policy makers - To provide information for patients, payers, and claims reviewers regarding the practice of orthopaedic physical therapy for common musculoskeletal conditions - To create a reference publication for orthopaedic physical therapy clinicians, academic instructors, clinical instructors, students, interns, residents, and fellows regarding the best current practice of orthopaedic physical therapy ## **Target Population** Adult patients with neck pain #### Interventions and Practices Considered Diagnosis/Examination Assessment of pathoanatomical features Imaging Use of patient-reported outcome tools (e.g., Neck Disability Index [NDI], Patient-Specific Functional Scale [PSFS]) Use of easily reproducible activity limitation and participation restriction measures Use of physical impairment measures Cervical flexion-rotation test Cervical and thoracic segmental mobility tests Upper cervical segmental mobility test Neurodynamic testing Spurling's test The distraction test The Valsalva test Cranial cervical flexion Neck flexor muscle endurance tests Algometric assessment of pressure pain threshold for classifying pain Diagnosis and classification of neck pain according to International Statistical Classification of Diseases and Related Health
Problems (ICD) and International Classification of Functioning, Disability, and Health (ICF) categories #### Interventions Cervical, cervicothoracic, and thoracic manipulation/mobilization Neck, shoulder girdle, and trunk endurance exercises Neck and shoulder girdle stretching exercises Scapulothoracic and upper extremity strengthening Mixed exercise for cervical/scapulothoracic regions Neuromuscular exercise (coordination, proprioception, postural training) Stretching, strengthening, endurance training, aerobic conditioning, cognitive affective elements Neck range of motion (ROM) exercises Postural and mobility exercises Mobilization combined with individualized exercise program Comprehensive exercise program (including strength and/or endurance with/without coordination exercises) Transcutaneous electrical nerve stimulation (TENS) C1-2 self-sustained natural apophyseal glide (self-SNAG) exercise Short-term use of cervical collar Drv needling Laser Intermittent mechanical/manual traction Monitoring recovery status Education and counseling #### Major Outcomes Considered - Pain intensity - Function - Work status - Medication usage - Range of motion - Mobility - Self-rated disability - Psychosocial functioning - Rate of recovery - Adverse events or side-effects # Methodology ### Methods Used to Collect/Select the Evidence Hand-searches of Published Literature (Primary Sources) Hand-searches of Published Literature (Secondary Sources) Searches of Electronic Databases Searches of Unpublished Data # Description of Methods Used to Collect/Select the Evidence The authors of this guideline revision worked with research librarians possessing expertise in systematic reviews to perform a systematic search for concepts associated with neck pain in articles published from 2007 to August 2016 related to classification, examination, and intervention strategies for neck pain consistent with previous guideline development methods related to International Classification of Functioning, Disability and Health (ICF) classification. Primary electronic search methods were performed using a standard structured approach from January 2007 to August 2016 in the following databases: PubMed, Cochrane Library, Web of Science, CINAHL, ProQuest Dissertations and Abstracts, PEDro, ProQuest Nursing and Allied Health Sources, and EMBASE, by research librarians. The search strategy guided by PICOT-SD (Population, problem, or patients [P], Intervention [I], Comparison or control [C], Outcome [O], Time [T], Study design [SD]) was designed to locate systematic reviews, meta-analyses, or narrative reviews that addressed 6 clinical areas (classification, examination, intervention, harms, prognosis, and outcome measures), when applicable contrasting with a control or comparison treatments, and used at least 1 measurement property of an outcome measure in adult patients with neck pain or musculoskeletal neck conditions in primary to tertiary settings from immediate post-treatment to long-term follow-up. The study designs included reviews on interventions and cohort/case-control trials for prognosis, diagnostic, and outcome measurement studies. Secondary reviews were identified through several grey literature sources (references within eligible citations screened for any additional references, personal files from the investigative team, and content experts). See Appendix A in the original guideline document for example search strategies and Appendix B for example search dates and results. In addition, the guideline revision team worked with, and benefited greatly from, the efforts of members of the International Collaboration on Neck Pain (ICON), a multidisciplinary group currently producing an extensive review of the literature on neck pain. Bridging methods and decision rules were guided by recommendations established by Whitlock et al. and Robinson et al. Additionally, recent publications on the lived experiences of people with neck pain were reviewed as part of the guideline authors' deliberations and implementation when creating the final recommendations. In the Impairment/Function-Based Diagnosis and the Examination sections in the original guideline document, a narrative review is provided with emphasis placed on systematic reviews and meta-analyses when available. In the Interventions section, only systematic reviews and meta-analyses were considered in this revision. When there was a systematic review of reviews, those appraisals were used, and literature was searched for systematic reviews and meta-analyses published since the end date of the published review of reviews. If a systematic review or meta-analysis published prior to January 2007 and not included in the 2008 clinical practice guideline (CPG), or published after August 2016, was identified by the authors during writing, then that article was also appraised and included using methods similar to those recommended by Robinson et al. Articles contributing to recommendations were reviewed based on specified inclusion and exclusion criteria with the goal of identifying evidence relevant to physical therapist clinical decision making for adult persons with noncancer (neuromusculoskeletal) neck pain. The titles and abstracts of each article were reviewed independently by 2 members of the CPG development team for inclusion. See Appendix C in the original guideline document for inclusion and exclusion criteria. The full texts were then similarly appraised to obtain the final set of articles for contribution to recommendations. The team leader provided the final decision for rare (less than 10) discrepancies that were not resolved by the review team. The ratings of the primary sources contained in the systematic reviews or meta-analyses were used by the team in making recommendations. If the systematic reviews or meta-analyses did not provide the necessary information (e.g., study quality, participant characteristics, stage of disorder) or there were discrepancies between the reviews, the reviewers obtained the information directly from the primary source. Quality ratings used in the systematic reviews came from a variety of tools (e.g., Cochrane Risk of Bias, PEDro). Rating of the body of evidence came from other tools (e.g., Grading of Recommendations, Assessment, Development and Evaluation [GRADE], Cochrane Collaboration Back and Neck Review Group), and the CPG team calibrated these ratings into high, moderate, low, and very low quality. Very low-quality evidence was not considered in this revision. Ratings of systematic reviews came from 2 tools (AMSTAR, Assessment of Multiple Systematic Reviews [AMSTAR] or the closely related Scottish Intercollegiate Guidelines Network [SIGN]), and these ratings were also calibrated into high, acceptable, low, and very low categories. Very low-quality reviews and findings from very low-quality primary sources were not considered in this revision. See Appendix D for a flow chart of articles and Appendix E for articles included in recommendations. Articles on topics that were not immediately relevant to the development of these recommendations, such as shockwave therapy or injection, were not subject to the systematic review process and were not included in the flow chart. # **Number of Source Documents** - Manual therapy n = 18 - Exercise n = 43 - Education n = 7 - Physical agents n = 15 - Other n = 4 Refer to Appendix D in the original guideline document for a flow diagram of articles leading to intervention recommendations. #### Methods Used to Assess the Quality and Strength of the Evidence Weighting According to a Rating Scheme (Scheme Given) ### Rating Scheme for the Strength of the Evidence Levels of Evidence* | Level | Intervention/Prevention | Pathoanatomic/Risk/Clinical
Course/Prognosis/Differential
Diagnosis | Diagnosis/Diagnostic
Accuracy | Prevalence of
Condition/Disorder | Exam/Outcomes | |-------|--|---|--|--|---| | I | High-quality SR [†]
containing consistent
findings from multiple
high-quality primary
sources [‡] | SR of prospective cohort
studies
High-quality prospective
cohort study [§] | SR of high-
quality
diagnostic
studies
High-quality
diagnostic
studyâ•` with
validation | SR, high-
quality cross-
sectional
studies
High-quality
cross-sectional
study [¶] | SR of
prospective
cohort
studies
High-quality
prospective
cohort study | | II | High- or acceptable-
quality SR containing
mostly consistent
findings from
generally high-
quality primary
sources, or
Consistent findings
from at least 1 high-
quality large (n>100
in each arm) | SR of retrospective cohort study Lower-quality prospective cohort study High-quality retrospective cohort study Consecutive cohort Outcomes study or ecological study | SR of exploratory diagnostic studies or consecutive cohort studies High-quality exploratory diagnostic studies Consecutive retrospective | SR of studies
that allows
relevant
estimate
Lower-quality
cross-sectional
study | SR of lower-
quality
prospective
cohort
studies
Lower-
quality
prospective
cohort study | | Level | Interpention/Prevention
controlled
trial
(RCT), or
Consistent findings | Pathoanatomic/Risk/Clinical
Course/Prognosis/Differential
Diagnosis | Diagnostic
Accuracy | Prevalence of Condition/Disorder | Exam/Outcomes | |-------|--|---|--|----------------------------------|---| | | from more than 1
small, high-quality
RCT | | | | | | III | High- or acceptable-
quality SR containing
mostly consistent
findings from
moderate primary
sources, or
Mostly consistent
findings from 1 high-
quality RCT or more
than 1 moderate-
quality RCT | Lower-quality retrospective
cohort study
High-quality cross-
sectional study
Case-control study | Lower-quality exploratory diagnostic studies Nonconsecutive retrospective cohort | Local nonrandom
study | High-quality
cross-sectional
study | | IV | High- or acceptable-quality SR where higher-quality primary sources tend to favor a clear direction, or Inconsistent findings from case-control studies or retrospective studies, or inconsistent findings from RCTs where the higher-quality trials tend to favor a clear direction (even when lower-quality trials favor the opposite), or Consensus statements from content experts | Case series | Case-control study | | Lower-quality
cross-sectional
study | | V | Inconsistent evidence drawn from a low-rated (score of 5 or below on AMSTAR or SIGN scales) SR that may indicate the balance of evidence favoring one direction but with very low confidence, regardless of the quality of the primary sources, or Case series or individual expert opinion, or direct or indirect evidence from physiology, bench research, or theoretical constructs | Individual expert opinion | Individual expert opinion | Individual expert opinion | Individual expert opinion | Abbreviations: AMSTAR, Assessment of Multiple Systematic Reviews; RCT, randomized clinical trial; SIGN, Scottish Intercollegiate Guidelines Network; SR, systematic review. ### Methods Used to Analyze the Evidence Review of Published Meta-Analyses Systematic Review with Evidence Tables # Description of the Methods Used to Analyze the Evidence ### Levels of Evidence Since the original neck pain clinical practice guideline (CPG) was published in 2008, publication of the results of a large number of trials ^{*}Adapted from Phillips B, Ball C, Sackett D, et al. Oxford Centre for Evidence-based Medicine - Levels of Evidence (March 2009). Available at: http://www.cebm.net/index.aspx? . Accessed August 4, 2009. See also Appendix F in the original guideline document. [†]SRs were rated using AMSTAR or SIGN criteria, where 8 or higher received a "high," 6 to 7 received an "acceptable, 4 to 5 received a "low," and below 4 received a "very low" score. Very low-quality reviews were not used. [‡]Quality of the primary sources was calibrated to "high," "moderate," "low," and "very low" levels. Results from very low-quality primary sources were not used. [§]Quality cohort study includes greater than 80% follow-up. â•'High-quality diagnostic study includes consistently applied reference standard and blinding. [¶]High-quality prevalence study is a cross-sectional study that uses a local and current random sample or censuses. has coincided with an increased number of systematic reviews and reviews of reviews. The current update appraises high-level systematic reviews using updated criteria for levels of evidence and recommendations consistent with contemporary research methodology. The levels of evidence were assigned with alignment to the definitions contained in the "Rating Scheme for the Strength of the Evidence" field. Weaker diagnostic criteria and reference standards, improper randomization, no blinding, and less than 80% follow-up may add bias and threats to validity. #### Methods Used to Formulate the Recommendations **Expert Consensus** #### Description of Methods Used to Formulate the Recommendations Content experts were appointed by the Orthopaedic Section of the American Physical Therapy Association (APTA) to conduct a review of the literature and to develop an updated neck pain clinical practice guideline (CPG) as indicated by the current state of the evidence in the field. The aims of the revision were to provide a concise summary of the evidence since publication of the original guideline and to develop new recommendations or revise previously published recommendations to support evidence-based practice. The potential organizational and implementation barriers in applying the recommendations were discussed and considerations were folded into the expert opinion section following each evidence table. #### Grades of Recommendation The strength of the recommendation was graded according to the confidence in the evidence and the magnitude of effect as indicated in the "Rating Scheme for the Strength of the Recommendations" field. When available, a second factor, the magnitude of effect versus harm, contributed to the recommendation, and was characterized according to the "Rating Scheme for the Strength of the Recommendations" field. ## Rating Scheme for the Strength of the Recommendations Method of Assigning Confidence to Recommendations | Grade | Strength of Evidence | Basis of Strength Assignment | |-------|-----------------------------------|--| | А | Strong | One or more level I systematic reviews support the recommendation, providing evidence for a strong magnitude of effect | | В | Moderate | One or more level II systematic reviews or a preponderance of level III systematic reviews or studies support the recommendation, providing evidence for a mild to moderate magnitude of effect | | С | Weak | One or more level III systematic reviews or a preponderance of level IV evidence supports the recommendation, providing minimal evidence of effect | | D | Conflicting | Higher-quality studies conducted on this topic disagree with respect to their conclusions and effect. The recommendation is based on these conflicting studies | | Е | Theoretical/foundational evidence | A preponderance of evidence from animal or cadaver studies, from conceptual models or principles, or from basic sciences or bench research supports this recommendation, providing theoretical/foundational evidence of effect | | F | Expert opinion | Best practice to achieve a beneficial effect and/or minimize a harmful effect, based on the clinical experience of the guidelines development team | ### Magnitude of Effect Versus Harm: Grades of Recommendation | Beneficial Effect | | Neutral
Effect | Harmful E | Effect | |---|---|--|--|--| | Strong Weak | | None | Weak | Strong | | Desirable consequences clearly outweigh undesirable consequences. This considers the magnitude of effect (none, small, medium, large), numbers needed to treat, probability of harms, resources and patient burden, etc. A strong grade requires a medium to large effect with low risk of harms and low patient burden | Desirable consequences probably outweigh undesirable consequences (small to moderate effect, some risk of harms, higher burden) | Consequences equally balanced or uncertain (none or small effect, unclear harms, unclear | Undesirable consequences probably outweigh desirable consequences (probability of harms likely outweighs any small-to-moderate effect, burden might be high) | Undesirable consequences clearly outweigh desirable consequences (small effect, clear probability of harms or high patient burden) | | Beneficial Effect | | bur nenutral | Harmful E | ffect | |-------------------|------|---------------------|-----------|--------| | | | Effect | | | | Strong | Weak | None | Weak | Strong | Cost Analysis A formal cost analysis was not performed and published cost analyses were not reviewed. #### Method of Guideline Validation Clinical Validation-Pilot Testing External Peer Review Internal Peer Review ## Description of Method of Guideline Validation The guideline has been piloted among end users through International Federation of Orthopaedic Manipulative Physical Therapists (IFOMPT) member organizations, and through APTA, Inc. through a public posting. #### Guideline Review Process and Validation Experts in neck pain reviewed these clinical practice guidelines' (CPGs') content and methods for integrity, accuracy, and representation of the condition. The draft was also reviewed by: (1) representatives of member organizations
of International Federation of Orthopaedic Manipulative Physical Therapists (IFOMPT) and members of the Orthopaedic Section of the American Physical Therapy Association (APTA), Inc. through a public posting, and (2) a panel of consumer/patient representatives and external stakeholders, such as claims reviewers, medical coding experts, academic educators, clinical educators, physician specialists, and researchers. All comments, feedback, and suggestions were considered for revision. Additionally, a panel of experts in physical therapy practice guideline methodology annually review the Orthopaedic Section of the APTA's International Classification of Functioning, Disability and Health (ICF)-based Clinical Practice Guidelines Policies and provide feedback and comments to the Clinical Practice Guidelines Coordinator and editors to improve the APTA's guidelines development and implementation processes. # Evidence Supporting the Recommendations ## Type of Evidence Supporting the Recommendations The type of supporting evidence is identified and graded for each recommendation (see the "Major Recommendations" field). In the Impairment/Function-Based Diagnosis and the Examination sections in the original guideline document, a narrative review is provided with emphasis placed on systematic reviews and meta-analyses when available. In the Interventions section, only systematic reviews and meta-analyses were considered in this revision. When there was a systematic review of reviews, those appraisals were used, and literature was searched for systematic reviews and meta-analyses published since the end date of the published review of reviews. # Benefits/Harms of Implementing the Guideline Recommendations #### Potential Benefits Clinical prediction rules may prove helpful toward identifying patients who may respond well to a certain treatment. Refer to the "Evidence Update" sections and the "Evidence Statements" in the original guideline document for specific benefits of the interventions. #### Potential Harms - For neck pain with mobility deficits, adverse events or side effects were rarely reported in the studies, and when reported were minor, transient, and of short duration. For manual therapy or exercise, the only consistently reported problem was a mild transient exacerbation of symptoms. For manipulation, rare but serious adverse events such as stroke or serious neurological deficits were not reported in any of the trials. Serious but rare adverse events for manipulation are known to occur. One study reported mild adverse events equal in treatment and placebo groups, including tiredness, nausea, headache, and increased pain following laser treatment. - For physical therapy interventions on patients who could be classified as having neck pain with movement coordination impairments, adverse events or side effects were rarely reported in the studies, and when reported were minor, transient, and of short duration. - For physical therapy interventions for neck pain with cervicogenic headache, adverse events or side effects were poorly reported in the studies, and when reported were minor, transient, and of short duration. For manual therapy or exercise, the only consistently reported problem was local discomfort or dizziness. For manipulation, rare but serious adverse events such as stroke or serious neurological deficits were not reported in any of the trials. Serious but rare adverse events for manipulation are known to occur. One study reported mild adverse events equal in treatment and placebo groups, including tiredness, nausea, headache, and increased pain following laser treatment. - For physical therapy interventions for neck pain with radiating pain, adverse events or side effects were poorly reported in the studies, and when reported were minor, transient, and of short duration. Refer to the "Evidence Update" sections of the original guideline document for additional information. # Contraindications #### Contraindications Contraindications to magnetic resonance imaging (MRI) examination include, but are not limited to, a cardiac pacemaker or severe claustrophobia. # Qualifying Statements ### Qualifying Statements Statement of Intent These guidelines are not intended to be construed or to serve as a standard of medical care. Standards of care are determined on the basis of all clinical data available for an individual patient and are subject to change as scientific knowledge and technology advance and patterns of care evolve. These parameters of practice should be considered guidelines only. Adherence to them will not ensure a successful outcome in every patient, nor should they be construed as including all proper methods of care or excluding other acceptable methods of care aimed at the same results. The ultimate judgment regarding a particular clinical procedure or treatment plan must be made based on clinician experience and expertise in light of the clinical presentation of the patient, the available evidence, available diagnostic and treatment options, and the patient's values, expectations, and preferences. However, it is suggested that significant departures from accepted guidelines should be documented in the patient's health records at the time the relevant clinical decision is made. Refer to "Limitations to This CPG" in the original guideline document for additional information. # Implementation of the Guideline # Description of Implementation Strategy The implementation tools planned to be available for patients, clinicians, educators, payers, policy makers, and researchers, and the associated implementation strategies, are listed in Table 5 of the original guideline document. #### **Implementation Tools** Patient Resources Resources For information about availability, see the Availability of Companion Documents and Patient Resources fields below. # Institute of Medicine (IOM) National Healthcare Quality Report Categories #### IOM Care Need Getting Better Living with Illness #### **IOM Domain** Effectiveness Patient-centeredness # Identifying Information and Availability # Bibliographic Source(s) Blanpied PR, Gross AR, Elliott JM, Devaney LL, Clewley D, Walton DM, Sparks C, Robertson EK. Neck pain: revision 2017. J Orthop Sports Phys Ther. 2017 Jul;47(7):A1-A83. [247 references] PubMed ### Adaptation Not applicable: The guideline was not adapted from another source. #### Date Released 2017 Jul ### Guideline Developer(s) American Physical Therapy Association, Inc., The Orthopaedic Section - Medical Specialty Society #### Source(s) of Funding The Orthopaedic Section of the American Physical Therapy Association #### Guideline Committee Clinical Practice Guideline (CPG) Development Team ### Composition of Group That Authored the Guideline Authors: Peter R. Blanpied, PT, PhD, Professor, Physical Therapy Department, University of Rhode Island; Kinston, RI; Anita R. Gross, PT, MSc, Associate Clinical Professor, Rehabilitation Sciences, McMaster University, Hamilton, Ontario, Canada; James M. Elliott, PT, PhD, Associate Professor, Department of Physical Therapy and Human Movement Sciences, Feinberg School of Medicine, Northwestern University, Chicago, IL; Laurie Lee Devaney, PT, MSc, Clinical Instructor, Physical Therapy Program, Department of Kinesiology, University of Connecticut, Storrs, CT; Derek Clewley, DPT, Assistant Professor, Division of Physical Therapy, Duke University, Durham, NC; David M. Walton, PT, PhD, Associate Professor, School of Physical Therapy, University of Western Ontario, London, Ontario, Canada; Cheryl Sparks, PT, PhD, Director, Rehabilitation Center of Expertise, OSF HealthCare, Peoria, IL; Eric Robertson, PT, DPT, Clinical Assistant Professor, Physical Therapy Department, University of Texas-El Paso, El Paso, TX Reviewers: Roy Altman, MD, Professor of Medicine, Division of Rheumatology and Immunology, David Geffen School of Medicine, University of California at Los Angeles, Los Angeles, CA; Paul Beattie, PT, PhD, Clinical Professor, Doctoral Program in Physical Therapy, Department of Exercise Science, Arnold School of Public Health, University of South Carolina, Columbia, SC; Eugene R. Boeglin, DPT, Principal, Milton Orthopaedic & Sports Physical Therapy, PC, Milton, MA; John Childs, PT, PhD, MBA, Associate Professor and Director of Research, School of Physical Therapy, South College, Knoxville, TN; Joshua Cleland, PT, PhD, Professor, Doctor of Physical Therapy Program, Franklin Pierce University, Manchester, NH; John Dewitt, DPT, Director, Physical Therapy Sports and Orthopaedic Residencies and Fellowships, The Ohio State University, Columbus, OH; Amanda Ferland, DPT, Clinical Faculty, Intech Rehabilitation Group/Division of Biokinesiology and Physical Therapy, Orthopaedic Physical Therapy Residency, University of Southern California, Los Angeles, CA, Spine Rehabilitation Fellowship, Beijing, China; Timothy Flynn, PT, PhD, Professor, School of Physical Therapy, South College, Knoxville, TN; Sandra Kaplan, PT, PhD, Clinical Practice Guidelines Coordinator, Academy of Pediatric Therapy, APTA, Inc, Professor, Doctoral Programs in Physical Therapy, Rutgers University, Newark, NJ; David Killoran, PhD, Patient/Consumer Representative for the ICF-Based Clinical Practice Guidelines, Orthopaedic Section, APTA, Inc, La Crosse, WI, Professor Emeritus, Loyola Marymount University, Los Angeles, CA; Leslie Torburn, DPT, Principal and Consultant, Silhouette Consulting, Inc, Sacramento, CA ### Financial Disclosures/Conflicts of Interest The guideline development group members declared relationships and developed a conflict management plan that included submitting a Conflict of Interest form to the Orthopaedic Section, American Physical Therapy Association (APTA), Inc. Articles that were authored by a group member were assigned to an alternate member for assessment. Partial funding was provided to the clinical practice guideline (CPG) development team for travel and expenses for CPG training and
development; the content of this guideline was not influenced by this funding. The CPG development team maintained editorial independence. A list of competing interests, conflicts of interest, and author contributions is available at www.orthopt.org (see also Appendix H in the original guideline document). Group members believe the guideline process and development of recommendations were free from influence from competing interests and conflicts of interest. Interests that were disclosed include financial interests and secondary interests (e.g., personal, academic, political). #### Guideline Status This is the current release of the guideline. This guideline updates a previous version: Childs JD, Cleland JA, Elliott JM, Teyhen DS, Wainner RS, Whitman JM, Sopky BJ, Godges JJ, Flynn TW, American Physical Therapy Association. Neck pain: clinical practice guidelines linked to the International Classification of Functioning, Disability, and Health from the Orthopaedic Section of the American Physical Therapy Association. J Orthop Sports Phys Ther. 2008 Sep;38(9):A1-34. [185 references] This guideline meets NGC's 2013 (revised) inclusion criteria. ### Guideline Availability Available from the American Physical Therapy Association, Inc., Orthopedic Section Web site ### Availability of Companion Documents A proposed model for examination, diagnosis, and treatment planning for patients with neck pain is available on the American Physical Therapy Association, Inc., Orthopedic Section Web site ______ and in the original guideline document. #### Patient Resources The following is available: Neck pain. Clinical practice guidelines help ensure quality care. JOSPT perspectives for patients. J Orthop Sports Phys Ther 2017;47(7):513. Available from the Journal of Orthopaedic & Sports Physical Therapy Web site Please note: This patient information is intended to provide health professionals with information to share with their patients to help them better understand their health and their diagnosed disorders. By providing access to this patient information, it is not the intention of NGC to provide specific medical advice for particular patients. Rather we urge patients and their representatives to review this material and then to consult with a licensed health professional for evaluation of treatment options suitable for them as well as for diagnosis and answers to their personal medical questions. This patient information has been derived and prepared from a guideline for health care professionals included on NGC by the authors or publishers of that original guideline. The patient information is not reviewed by NGC to establish whether or not it accurately reflects the original guideline's content. #### **NGC Status** This summary was completed by ECRI Institute on March 24, 2010. The information was verified by the developer on May 9, 2010. This summary was updated by ECRI Institute on November 1, 2017. The updated information was verified by the guideline developer on November 20, 2017. This NEATS assessment was completed by ECRI Institute on October 26, 2017. The information was verified by the guideline developer on November 20, 2017. #### Copyright Statement This NGC summary is based on the original guideline, which is subject to the guideline developer's copyright restrictions. #### Disclaimer #### NGC Disclaimer The National Guideline Clearinghouseâ,¢ (NGC) does not develop, produce, approve, or endorse the guidelines represented on this site. All guidelines summarized by NGC and hosted on our site are produced under the auspices of medical specialty societies, relevant professional associations, public or private organizations, other government agencies, health care organizations or plans, and similar entities. Guidelines represented on the NGC Web site are submitted by guideline developers, and are screened solely to determine that they meet the NGC Inclusion Criteria. NGC, AHRQ, and its contractor ECRI Institute make no warranties concerning the content or clinical efficacy or effectiveness of the clinical practice guidelines and related materials represented on this site. Moreover, the views and opinions of developers or authors of guidelines represented on this site do not necessarily state or reflect those of NGC, AHRQ, or its contractor ECRI Institute, and inclusion or hosting of guidelines in NGC may not be used for advertising or commercial endorsement purposes. Readers with questions regarding guideline content are directed to contact the guideline developer.